DOCUMENT RESUME ED 175 673 SE 028 661 AUTHOR Scherrer, Augusta L., Ed. TITLE Supplementary and Enrichment Series: Numeration. SP-14. INSTITUTION Stanford Univ., Calif. School Mathematics Study Group. SPONS AGE National Science Foundation, Washington, D.C. PUB DATE DATE 65 NOTE 49p.: For related documents, see SE 028 648-675: Contains occasional light and broken type EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Curriculum: *Decimal Fractions: *Enrichment: *Instruction: Mathematics Education: *Number Concepts: *Number Systems: Secondary Education: *Secondary School Mathematics: Supplementary Reading Materials IDENTIFIERS *School Nathematics Study Group #### ABSTRACT This is one in a series of SMSG supplementary and enrichment pauphlets for high school students. This series is designed to make material for the study of topics of special interest to students readily accessible in classroom quantity. Topics covered include the decimal system, exponential notation, base seven, and the binary and duodecimal systems. (NP) # SUPPLEMENTARY and ENRICHMENT SERIES **NUMERATION** Edited by Augusta L. Schurrer FOR STANTAR WE WE SERVED THE FORE AT SMIR WE FAME NAT MA MOTOR TE F FORE AT CM PERMISSION TO REPRODUCE THIS MATERIA, HAS BEEN GRANTED BY 5H3G TO THE EINE ATTONAL RESIDENCES Financial support for the School Mathematics Study Group has been provided by the National Science Foundation. © 1965 by The Board of Trustees of the Leland Stanford Junior University All rights reserved Printed in the United States of America #### PREFACE Mathematics is such a vast and rapidly expanding field of study that there are inevitably many important and fascinating aspects of the subject which, though within the grasp of secondary school students, do not find a place in the curriculum simply because of a lack of time. Many classes and individual students, however, may find time to pursue mathematical topics of special interest to them. This series of pamphlets, whose production is sponsored by the School Mathematics Study Group, is designed to make material for such study readily accessible in classroom quantity. Some of the pamphlets deal with material found in the regular curriculum but in a more extensive or intensive manner or from a novel point of view. Others deal with topics not usually found at all in the standard curriculum. It is hoped that these pamphlets will find use in classrooms in at least two ways. Some of the pamphlets produced could be used to extend the work done by a class with a regular textbook but others could be used profitably when teachers want to experiment with a treatment of a topic different from the treatment in the regular text of the class. In all cases, the pamphlets are designed to promote the enjoyment of studying mathematics. Prepared under the supervision of the Panel on Supplementary Publications of the School Mathematics Study Group: - Professor R. D. Anderson, Department of Mathematics, Louisiana State University, Baton Rouge 3, Louisiana - Mr. Ronald J. Clark, Chairman, St. Paul's School, Concord, New Hampshire 03301 - Dr. W. Eugene Ferguson, Newton High School, Newtonville, Massachusetts 02160 - Mr. Thomas J. Hill, Montclair State College, Upper Montclair, New Jersey - Mr. Karl S. Kalman, Room 711D, Office of the Supt. of Schools, Parkway at 21st, Philadelphia 36, Pennsylvania 19103 - Professor Augusta Schurrer, Department of Mathematics, State College of Iowa, Cedar Falls, Iowa ,1 - Dr. Henry W. Syer, Kent School, Kent, Connecticut - Professor Frank L. Wolf, Carleton College, Northfield, Minnesota 55057 - Professor John E. Yarnelle, Department of Mathematics, Hanover College, Hanover, Indiana #### INTRODUCTION As you read this pamphlet we hope that you will come to appreciate and understand more about our decimal place value system of numeration. To help you do this we will first look at some of the ways in which ancient peoples wrote their numerals. Then we shall see how we would express our numbers if instead of thinking decimally, that is in groups of ten, we decided to think about sets of objects in groups of seven or by the dozen. You may be surprised to learn that it's easier for our high speed computers to think in terms of pairs or groups of two. There's even a special section, Appendix I, about some of the problems we would have to solve if we wished to build a simple computing machine. You do not need to know a great deal of mathematics to read this booklet. If you can add, subtract, multiply, and divide, you're ready to begin. The problems will help you discover how well you understand the ideas you are reading about. Those with stars will require some extra thought. ### CONTENTS | Introduction | |---| | 1. Caveman's Numerals | | 2. The Decimal System | | 3. Expanded Numerals and Exponential Notation 8 | | 4. Numerals in Base Seven | | 5. Computation in Base Seven | | 6. Changing from Base Ten to Base Seven | | 7. Numerals in Other Bases | | 8. The Binary and Duodecimal Systems | | 9. Summary | | Appendix I | | Appendix II | Appendix III #### NUMERATION The state of s #### 1. Caveman's Numerals In primitive times, boys and girls of your age were probably aware of simple numbers in counting, as in counting "one deer" or "two arrows." Primitive peoples learned to keep records of numbers. Sometimes they tied knots in a rope, or used a pile of pebbles, or cut marks in sticks to count objects. A boy counting sheep would have oo pebbles, or he might make notches in a stick, as would represent a single sheep. He could tell several days later that a sheep was missing if there was not a sheep for each pebble, or for each mark on the stick. You make the same kind of record when you count votes in a class election, one mark for each vote, as when people began to make marks for numbers, by making scratches on a stone or in the dirt, or by cutting notches in a stick, they were writing the first numerals. Numerals are symbols for numbers. Thus the numeral "7" is a symbol for the number seven. Numeration is the study of how symbols are written to represent numbers. As centuries passed, early people used sounds, or names, for numbers. To-day we have a standard set of names for numbers. Man now has both <u>symbols</u> (1,2,3,...) and <u>words</u> (one, two, three, ...) which may be used to represent numbers. Ancient Number Systems. One of the earliest systems of writing numerals of which we have any record is the Egyptian. Their hieroglyphic, or picture, numerals have been traced as far back as 3300 B.C. Thus, about 5000 years ago, Egyptians had developed a system with which they could express numbers up to millions. Egyptian symbols are shown in the following table. | Our Number | Egyptian Symbol | Object Represented | |------------|-----------------|---------------------------| | 1 | . 1 | stroke or vertical staff | | 70 | \cap | heel bone | | · 100 | • | coiled rope or scroll | | 1,000 | 8 | lotus flower | | 10,000 | ē | pointing finger | | 100,000 | a | burbot fish (or polliwog) | | 1,000,000 | 8 | astonished man | These symbols were carved on wood or stone. The Egyptian system was an improvement over the caveman's system because it used these ideas: - 1. A single symbol could be used to represent the number of objects in a collection. For example, the heel bone represented the number ten. - 2. Symbols were repeated to show other numbers. The group of symbols 9 9 meant 100 + 100 + 100 or 300. - 3. This system was based on groups of ten. Ten strokes make a heelbone, ten heelbones make a scroll, and so on. The following table shows how Egyptians wrote numerals: | Our numerals | 14 | 11 | 23 | 20,200 | 1959 | |----------------------|------|----|-------|---------------|------------------------| | Egyptian
Numerals | 1111 | ΠI | חחווו | CC 9 9 | 999
MIII
999 III | About 4000 years ago, around 2000 B.C., the Babylonians lived in the part of Asia we now call the Middle East. They did their writing with a piece of wood on clay tablets. These tablets are called cuneiform tablets. Clay was used because they did not know how to make paper. The pieces of wood were wedge-shaped at the ends as . A drawing instrument of this type is called a stylus. With the stylus a mark was made on the clay to represent the number "one." By turning the sytlus, they made this symbol for "ten." They combined these symbols to write numerals up to 59 as shown in the table below: | Our numerals | 5 | 13 | 32 | 59 | |------------------------|-----|-------|------------------------|------------| | Babylonian
Numerals | 777 | < 111 | <<< 11 | *** | Later in this pamphlet you will learn how the Babylonians wrote numerals, or symbols, for numbers greater than 59. The Roman system was used for hundreds of years. There are still a few places at the present time where these numerals are used. Dates on cornerstones and chapter numbers in books are often written in Roman numerals. Historians believe that the Roman numerals came from pictures of fingers, like this: |, ||, |||, and ||||. The Romans then used a hand for five, Cradually some of the marks were omitted, and they wrote V for five. Two fives put together made the symbol for ten, X. The other symbols were letters of their alphabet. The following table shows the other letters used by the Romans: A STATE OF THE STA | Our Numeral | 1 | 5 | 10 | 50 | 100 | 500 | 1000 | |---------------|---|---|----|----|-----|-----|------| | Roman Numeral | I | V | Х | L | C | ם | M | In early times the Romans repeated symbols to represent larger numbers in the same way that the Egyptians had done many years before. Later, the Romans made use of subtraction to shorten some of these numerals. The values of the Roman symbols are added when a symbol representing a larger quantity is placed to the left in the numeral. MDCLXVI = $$1,000 + 500 + 100 + 50 + 10 + 5 + 1 = 1666$$ DLXI = $500 + 50 + 10 + 1
= 561$ When a symbol representing a smaller value is written to the left of a symbol representing a larger value, the smaller value is subtracted from the larger. $$TX = 10 - 1 = 9$$ $XC = 100 - 10 = 90$ The Romans had restrictions on subtracting. - 1. V, L and D (the symbols which we represent by numerals starting with 5) are never subtracted. - 2. A number may be subtracted only in the following cases: - I can be subtracted from V and X only. - X can be subtracted from L and C only. - C can be subtracted from D and M only. Addition and subtraction can both be used to build a numeral. First, any number whose symbol is placed to show subtraction is subtracted from the number to its right; second, the values found by subtraction are added to all other numbers indicated in the numeral. CIX = $$100 + (10 - 1) = 100 + 9 = 109$$. MCMLX = $1,000 + (1,000 - 100) + 50 + 10$ = $1,000 + 900 + 50 + 10 = 1960$. Sometimes the Romans wrote a bar over a numeral. This multiplied the value of the symbol by 1,000. $$\overline{X}$$ = 10,000, \overline{C} = 100,000, and \overline{XXII} = 22,000. There were many other numeration systems used throughout history, the Korean, Chinese, Japanese, and Indian systems in Asia; the Mayan, Incan, and Aztec systems of the Americas; the Hebrew, Greek, and Arabian systems in the Mediterranean regions. You might enjoy looking up one of these. If you do, you will find the study of these various systems very interesting. We do not have the time needed to discuss all of them in this pamphlet. ## Exercises 1 | 1. | Represent | the | following | numbers | using | Egyptian | numerals: | |----|-----------|-----|-----------|---------|-------|----------|--------------| | | | | | | ~~~~ | | Mumer are so | - (a) 19 - (t) 53 (d) 1960 (c) 666 - (e) 1,003,214 - 2. The Egyptians usually followed a pattern in writing large numbers. However, the meanings of their symbols were not changed if the order in a numeral was changed. In what different ways can twenty-two be written in Egyptian notation? - 3. Write our numerals for each of the following numbers: - (a) AA 9 ||| - (P) **% U**U ||| - (a) 🛠 🚗 🤋 🦻 - 4. Express the following numbers in Babylonian numerals: - (a) 9 (b) 22 - (c) 51 - 5. Write our numerals for each of the following numbers: - (a) **< \ \ \ ** - 6. Write our numerals for each of the following numbers: - (a) XXIX (e) DCLXVI (b) LXI (f) \overline{D} (e) XC (g) MCDXCII - (d) CV - 7. Represent the following numbers in Roman numerals: - (a) 19 (d) 1690 (b) 57 (e) 1,000,000 (c) 888 - (f) 15,000 - 8. (a) How many different symbols were used in writing Egyptian numerals? - (b) How many different symbols were used in writing the Babylonian numerals for numbers up to 59? - (c) How many different symbols did the Romans use in writing numerals? - (d) How many different symbols are there in our system? - 9. (a) Do XC and CX have the same meaning when written in Roman notation? Explain, using our numeral or numerals. - (b) Was the position of a symbol in a numeral important in the later Roman system? If so, what does the position of the numeral show? The state of s - 10. (a) What number is represented by III in the Roman system? - (b) What number is represented by 111 in our system? - (c) Can you explain why your answers are different for parts (a) and (b)? - 11. Express each of these pairs of numbers in our notation, then add the results and change the answer to Roman numerals. - (a) MDCCIX and DCLIV - (b) MMDCXL and MCDVIII # 2. The Decimal System - History and Description All of the early numeration systems are an improvement over matching notches or pebbles. It is fairly easy to represent a number in any of them. It is difficult to use them to add and multiply. Some instruments, like the abacus, were used by ancient peoples to do arithmetic problems. The way we write numerals was developed in India. Arab scholars learned about these numerals and carried them to Europe. Because of this, our numerals are called Hindu-Arabic numerals. It is interesting to note that most Arabs have never used these symbols. Because our system uses groups of ten, it is called a decimal system. To word decimal comes from the Latin word "decem," which means "ten." The decimal system is used in most of the world today because it is a better system than the other number systems discussed in the previous section. Therefore, it is important that you understand the system and know how to read and write numerals in this system. Long ago man learned that it was easier to count large numbers of objects by grouping the objects. We use the same idea today when we use a dime to represent a group of ten pennies, and a dollar to represent a group of ten dimes. Because we have ten fingers it is natural for us to count by tens. We use ten symbols for our numerals. These symbols, which are called <u>digits</u>, are 1, 2, 3, 4, 5, 6, 7, 8, 9, and 0. The word digit refers to our fingers and to these ten number symbols. With these ten symbols we can represent any number as large or as small as we wish. The decimal system uses the idea of place value to represent the size of a group. The size of the group represented by a symbol depends upon the position of the symbol or digit in a numeral. The symbol tells us how many of that group we have. In the numeral 123, the "1" represents one group of one hundred; the "2" represents two groups of ten, or twenty; and the "3" represents three ones, or three. This clever idea of place value makes the decimal system the most convenient system in the world. - Company of the contract t Since we group by tens in the decimal system, we say its base is ten. Breause of this, each successive (or next) place to the left represents a group ten times that of the preceding place. The first place tells us how many groups of one. The second place tells us how many groups of ten, or ten times one (10×1) . The third place tells us how many groups of ten times ten (10×10) , or one hundred; the next, ten times ten times ten $(10 \times 10 \times 10)$, or one thousand, and so on. By using a base and the ideas of place value, it is possible to write any number in the decimal system using only the ten basic symbols. There is no limit to the size of numbers which can be represented by the decimal system. To understand the meaning of the number represented by a numeral such as 123 we add the numbers represented by each symbol. Thus 123 means $(1 \times 100) + (2 \times 10) + (3 \times 1)$, or 100 + 20 + 3. The same number is represented by 100 + 20 + 3 and by 123. When we write a numeral such as 123 we are using number symbols, the idea of place value, and base ten. One advantage of our decimal system is that it has a symbol for zero. Zero is used to fill places which would otherwise be empty and might lead to misunderstanding. In writing the numeral for three hundred seven, we write 307. Without a symbol for zero we might find it necessary to write 3-7. The meaning of 3-7 or 3 7 might be confused. The origin of the idea of zero is uncertain, but the Hindus were using a symbol for zero about 600 A.D., or possibly earlier. The clever use of place value and the symbol for zero makes the decimal system one of the most efficient systems in the world. Pierre Simon Laplace (1749 - 1827), a famous French mathematician, called the decimal system one of the world's most useful inventions. Reading and Writing Decimal Numerals. Starting with the first place on the right, each place in the decimal system has a name. The first is the units place, the second the tens place, the third the hundreds place, the fourth the thousands place, and so on. The places continue indefinitely. Do not confuse the names of our ten symbols with the names of the places. Long numerals are easier to read if the digits are separated at regular intervals. Starting at the right, every group of three digits is separated by a comma. These groups also have names as shown by the following table for the first four groups of digits. | Group
Name | Billion | Million | Thousand | Unit | |---------------|---|---|--|------------------------| | Place
Name | Hundred Billion
Ten Billion
Billion | Hundred Million
Ten Million
Million | Hundred Thousand
Ten Thousand
Thousand | Hundred
Ten
Unit | | Digits | 5 4 5, | 465, | 7 3 8, | 921 | The names of the digits, the concept of place value and the group name are all used to read a numeral. To read the numeral shown in the table we start with the group on the left, reading the number represented by the first group of digits as one numeral. This is followed by the name of the group, as "five hundred forty-five billion." Then we read each of the following groups, using the name for each group as shown in the table, except that we do not use the name "unit" in reading the last group on the right. The whole numeral shown in the table is correctly read as "five hundred forty-five billion, four hundred sixty-five million, seven hundred thirty-eight thousand, nine hundred twenty-one." The word "and" is not used in reading numerals for whole numbers. Although we have only ten symbols, we use these symbols again and again. They are used in different positions in numerals to express different numbers. Similarly, in reading numerals we use only a few basic words. We use the names for the symbols, "one, two, three, four," and so on. Then we have the words "ten, eleven, twelve, hundred, thousand," and so on. For other names we use combinations of names, as in "thirteen" which is "three and ten," or in "one hundred twenty-five" which is "one hundred, two tens, and five ones." #### Exercise 2 - 1. How many symbols are used in the decimal system of notation? Write the symbols. - 2. Write the names for the first nine <u>places</u> in the decimal system. Begin with the
smallest place and keep them in order, as "one, ten, ?, ?, 3. Practice reading the following numerals orally, or write the numerals in words. (a) 300 (a) 15,015 的是一种感染的,我们就是我们的是一个人。""这个人,我们就是一个人,我们就是一个人的,我们就是这个人的,我们就是这个人的。""我们就是我们的是我们的是我们的一个 (g) 100,009 (b) 3005 (e) 234,000 (E) 430,001 (c) 7109 (r) 608,014 (1) 999,999 4. Fractice reading the following numerals orally, or write the numerals in words. (a) 7,036,298 (c) 20,300,400,500 (b) 9,300,708,500,000 (a) 900,000,000,000 - 5. Write the following using decimal numerals: - (a) one hundred fifty-nine. - (b) five hundred three. - (c) six thousand, eight hundred fifty-seven. - (d) three million, seventy thousand, thirteen. - (e) four billion, three hundred seventy-six million, seven thousand. - (f) twenty thousand, ten. - (g) nine million, fifteen thousaid, two hundred. - 6. (a) Write the numeral representing the largest five place number in the decimal system. - (t) Explain what this numeral represents just as $(3 \times 10) + (5 \times 1)$ explains the meaning of 35. - (c) Write the numeral in words. - 7. (a) Write the numeral representing the smallest 6-place number in the decimal system. - (h) Explain the meaning of this numeral. - (c) Write the numeral in words. #### 3. Expanded Numerals and Exponential Notation We say that the decimal system of writing numerals has a <u>base</u> ten. Starting at the units place, each place to the left has a value ten times as large as the place to its right. The first six places from the right to the left are shown below: hundred thousand ten thousand thousand hundred ten one (10×10×10×10×10) (10×10×10) (10×10×10) (10×10×10) (10×10×10) Often we write these values more briefly, by using a small numeral to the right and above the 10. This numeral shows how many 10's are multiplied together. Mumbers that are multiplic? together are called <u>factors</u>. In this way, the values of the places are written and read as follows: In an expression as 10^2 , the number 10 is called the <u>base</u> and the number 2 is called the <u>exponent</u>. The exponent tells how many times the base is taken as a factor in a product. 10^2 indicates (10 × 10) or 100. A number such as 10^2 is called a <u>power</u> of ten, and in this case it is the second power of ten. The exponent is sometimes omitted for the first power of ten; we usually write 10, instead of 10^1 . All other exponents are always written. Another way to write $(4 \times 4 \times 4)$ is 4^3 , where 4 is the base, and 3 is the exponent. How can we write the meaning of "352" with exponents? $$352 = (3 \times 10 \times 10) + (5 \times 10) + (2 \times 1)$$ $$= (3 \times 10^{2}) + (5 \times 10^{1}) + (2 \times 1).$$ This is called <u>expanded notation</u>. Writing numerals in expanded notation helps explain the meaning of the whole numeral. History. Probably the reason that we use a numeration system with ten as a base is that people have ten fingers. This accounts for the fact that the ten symbols are called "digits" when they are used as numerals. We use the term "digits" when we wish to refer to the symbols apart from the longer numerals in which they are used. The Celts, who lived in Europe more than 2000 years ago, used twenty as a base, and so did the Mayans in Central America. Can you think of a reason for this? What special name do we sometimes use for twenty? Some Eskimo tribes group and yount by fives. Can you think of a good reason for this? Later we shall see how systems work when we use bases other than ten. # Exercises 3 | ı. | Write the | following | in words: | 101 | 8.8 | "ten | to | the | first | power," | and | so | |----|-----------|-------------------|-----------|-----|-----|------|----|-----|-------|---------|-----|----| | | on up to | 10 ⁵ . | | | | | | | | | | | 2. Write each of the following using exponents. $$(f)$$ 4×4 3. How many fives are used as factors in each of the following? (a) $$5^3$$ (e) $$5^{1}$$ (b) $$5^{7}$$ (d) $$5^{10}$$ $$(f) 5^5$$ 4. Write each of the following without exponents as $2^3 = 2 \times 2 \times 2$. (a) $$4^3$$ (e) $$33^5$$ (b) $$3^4$$ (a) $$10^7$$ 5. What does an exponent tell? 6. Write each of the following expressions as shown in the example: 4^3 means $4 \times 4 \times 4 = 64$. (a) $$3^3$$ (e) $$6^2$$ $$(i) 10^3$$ $$(\mathbf{f})$$ γ^3 (g) $$8^2$$ $$(k) 2^6$$ $$(1)$$ 4^5 7. Which numeral represents the larger number? (a) $$4^3$$ or 3^4 (b) $$2^9$$ or 9^2 8. Write the following numerals in expanded notation as shown in the example: $210 = (2 \times 10^2) + (1 \times 10^1) + (0 \times 1)$ 9. Complete the table shown below for the powers of ten, starting with 10¹⁰ and working down. The next expression will be 10⁹, and so on. Write the numeral represented by each expression, and then write each numeral in words. Continue until you reach 10¹. | Power | Numeral | Words | |-------|----------------|-------------| | 1010 | 10,000,000,000 | ten billion | | 109 | 1,000,000,000 | one billion | | 108 | ? | ? | - 10. In the table of problem 9, what is the relation between the exponent of a power of 10 and the zeros when that number is expressed in decimal notation? - 11. Write the following numerals with exponents: - (a) 1000 (c) 1,000,000 (b) 100,000 (d) one hundred million - 12. A mathematician was talking to a group of arithmetic students one day. They talked about a large number which they decided to call a "googol." A googol is 1 followed by 100 zeros. Write this with exponents. - 13. ERAINBUSTER. What is the meaning of 10^2 ? of 10^1 ? What do you think should be the meaning of 10^0 ? #### 4. Numerals in Base Seven You have known and used decimal numerals for a long time, and you may think you understand all about them. Some of their characteristics, however, may have escaped your notice simply because the numerals are familiar to you. In this section you will study a system of notation with a different base. This will increase your understanding of decimal numerals. Suppose we found people living on Mars with seven fingers. Instead of counting by tens, a Martian might count by sevens. Let us see how to write numerals in base seven notation. This time we plan to work with groups of seven. Look at the x's below and notice how they are grouped in sevens with some x's left over. , ; Figure 4-a. Figure 4-b. In Figure 4-a we see one group of seven and five more. The numeral is written 15 seven. In this numeral, the 1 shows that there is one group of seven, and the 5 means that there are five ones. In Figure 4-b, how many groups of seven are there? How many x's are left outside the groups of seven? The numeral representing this number of x's is 34 seven. The 3 stands for three groups of seven, and the 4 represents four single x's or four ones. The "lowered" seven merely shows that we are working in base seven. When we group in sevens the number of individual objects left can only be zero, one, two, three, four, five, or six. Symbols are needed to represent those numbers. Suppose we use the familiar 0, 1, 2, 3, 4, 5 and 6 for these rather than invent new symbols. As you will discover, no other symbols are needed for the base seven system. If the x's are marks for days, we may think of 15 as a way of seven writing 1 week and five days. In our decimal system we name this number of days "twelve" and write it "12" to show one group of ten and two more. We do not write the base name in our numerals since we all know what the base is. We should not use the name "fifteen" for 15 seven because fifteen is 1 ten and 5 more. We shall simply read 15 seven as "one, five, base seven." You know how to count in base ten and how to write the numerals in succession. Notice that one, two, three, four, five, six, seven, eight, and nine are represented by single symbols. How is the base number "ten" represented? This representation, 10, means one group of ten and zero more. With this idea in mind, think about counting in base seven. Try it yourself and compare with the following table, filling in the numerals from 21_{seven} to 63_{seven} . In this table the "lowered" seven is omitted. #### Counting in Base Seven | Number | Symbol . | Number | Symbol | |------------|----------|------------|------------| | one | 1 | one, four | 14 | | two | 2 | one, five | 15 | | three | 3 | one, six | 16 | | four | 4 | two, zero | 20 | | five | 5 | two, one | 21 | | six | 6 | | | | one, zero | 10 | six, three | 63 | | one, one | 11 | six, four | 64 | | one, two | 12 | six, five | 65 | | one, three | 13 | six, six | 6 6 | How did you get the numeral following 16 seven? You probably thought something like this: which is 2 groups of seven x's and 0 x's left over. What would the next numeral after $66_{\rm seven}$ be? Here you would have 6 sevens and 6 ones plus another one. This equals 6 sevens and another seven, that is, seven sevens. How could we represent $({\rm seven})^2$ without using a new symbol? We introduce a new group, the $({\rm seven})^2$ group. This number would then be represented by $100_{\rm seven}$. What does the numeral really mean? Go on from this point and write a few more numerals. What would be the next numeral after $666_{\rm seven}$? Now you are ready to write a list of place values for base seven. Can you do this for yourself by studying the decimal place values on page 8 and thinking about the meaning of 100 seven? Place Values in Base Seven | (seven) ⁵ | (seven)4 | $(seven)^3$ | (seven) ² | (seven)1 | (one) | |----------------------|----------|-------------|----------------------|----------|-------| | | | | | | | Notice that each place represents seven times the value of the next place to the right. The first place on the right is the one place in both the 13 times one. In this case what is it? The value of the second place is the <u>base</u> times one. In this case what is it? The value of the third place from the right is (seven x seven), and of the next place (seven x seven x
seven). What is the decimal name for (seven x seven)? We need to use this (forty-nine) when we change from base seven to base ten. Show that the decimal numeral for (seven)¹ is 343. What is the decimal numeral for (seven)¹? Using the chart above, we see that $246_{\text{seven}} = (2 \times \text{seven} \times \text{seven}) + (4 \times \text{seven}) + (6 \times \text{one}).$ The diagram shows the actual grouping represented by the digits and the place values in the numeral 246 seven: If we wish to write the number of x's above in the decimal system of notation we may write: $$246_{seven} = (2 \times 7 \times 7) + (4 \times 7) + (6 \times 1)$$ $$= (2 \times 49) + (4 \times 7) + (6 \times 1)$$ $$= 98 + 28 + 6$$ $$= 132_{ten}$$ Regroup the x's above to show that there are 1 (ten x ten) group, 3 (ten) groups, and 2 more. This should help you understand the 246 seven = 132ten. # Exercises 4 1. Group the x's below and express the number of x's in base seven notation: | • | To The Control of the Part Control of the o | 4 - 1 - Que - MacMand And Administration of Section (Section 2) (1997). | |----|--|---| | 2. | Draw x's and group them to show the | ne meaning of the following numerals. | | | (a) 11 seven | e) 35 seven | | | (b) 26 seven (c | i) 101 seven | | 3. | Write each of the following numerals notation. | in expanded form and then in decimal | | | (a) 33 _{seven} | e) 100 seven | | | | 1) 524
seven | | 4. | Write the next consecutive numeral a | ifter each of the following numerals. | | | (a) 6 seven (c) 54 seve | en (e) 666
seven | | | (b) 10 seven (d) 162 sev | | | 5. | | ch of the following numerals? | | | (a) 560 (c | e) 605
seven | | | (b) 56 seven (d | 1) 6050
seven | - 6. In the base seven system write the value of the fifth place counting left from the units place. - 7. In the base seven system, what is the value of the tenth place from the right? - * 8. What numeral in the seven system represents the number named by six dozen? - 9. Which number is greater, 452 or 432 seven? - 10. Which number is greater, 250 seven or 205 ten? - 11. Which is less, 2125 seven or 754 ten? - 12. A number is divisible by ten if a remainder of zero is obtained when the number is divided by ten. - (a) Is 30 ten divisible by ten? Why? - (b) Is 241 ten divisible by ten? Why? - (c) How can you tell by glancing at a base ten numeral whether the number is divisible by ten? - *13. Is 30 seven divisible by ten? Explain how you arrived at your answer. Is 60 divisible by ten? - # 14. (a) What would the phrase "a counting number is divisible by seven" mean? - (b) Is 30 divisible by seven? Why? and the property of the second - * 15. Is 31 seven divisible by seven? Explain your answer. - # 16. State a rule for determining when a number written in base seven is divisible by seven. You should see from problems 11-15 that the way we determine whether a number is divisible by ten depends on the system in which it is written. The rule for divisibility by ten in the decimal system is similar to the rule for divisibility by seven in the base seven system. - 17. Which of the numbers 24 ten, 31 ten, and 68 ten are divisible by two? How do you tell? What do you call a number which is divisible by two? What do you call a number not divisible by two? - * 18. Is ll seven an even number or an odd number? Can you tell simply by glancing at the following which represent even or odd numbers? What could you do to tell? Here again a rule for divisibility in base ten will not work for base seven. P:les for divisibility seem to depend on the base with which we are working. - 19. BRAINBUSTER. On planet X-101 the pages in books are numbered in order as follows: 1, ∠, ∠ 1, ∑, ∑, 1-, 11, 1∠, 1△, 1□, 1∑, 1∑, ∠-, ∠1, and so forth. What seems to be the base of the numeration system these people use? Why? How would the numeral after ∠ 1 be written? Which symbol corresponds to our zero? Write numerals for numbers from □- to ∑ △. - 20. BRAINBUSTER. Find a rule for determining when a number expressed in base seven is divisible by two. # 5. Computation in Base Seven Addition. In the decimal, or base ten, system there are 100 "basic" addition combinations. By this time you know all of them. The combinations can be arranged in a convenient table. Part of the table is given below: | Addition, Base Ten | | | | | | | | | | | |--------------------|---|---|---|-----|---|----|----|----------|----|---| | + | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 0 | 0 | | | | | 1 | | | | | | 1 | 1 | 2 | | į | | | | | | | | 2 | | | | - 5 | | | | | | | | 3 | 3 | 4 | 5 | 6 | | | - | | | | | | 4 | 5 | 6 | 7 | 8 | | | | | | | 5 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | | | 6 | | | | | | | | | | | | 7 | | | | | | | | | | | | 8 | | | | | | | | \dashv | - | | | 9 | | | | | | | | | 17 | | The numbers represented in the horizontal row above the line at the top of the table are added to the numbers in the vertical row under the "+" sign at the left. The sum of each pair of numbers is written in the table. The sum 2+3 is 5, as pointed out by the arrows. # Exercises 5-a - 1. Find the sums. - (a) 6+5 - (b) 9 + 8 - Use cross ruled paper and complete the addition table above (you will use it later). - 3. Draw a diagonal line from the upper left corner to the lower right corner of the chart as shown at the right. - (a) Is 3 + 4 the same as 4 + 3? - (b) How could the answer to part(a) be determined from the chart? - (c) What do you notice about the two parts of the chart? - (d) What does this tell you about the number of <u>different</u> combinations which must be mastered? Be sure you can recall any of these combinations whenever you need them. 4. Make a chart to show the basic sums when the numbers are written in base seven notation. Four sums are supplied to help you. And the second s | + | 0 | 1 | 2 | 3 | 4 | 5 | 6 | |----|---|---|---|---|---|----|----| | 0 | | | | | | | | | 1 | | | | 4 | | | | | 5 | | | | | 6 | | | | 3 | | | | | | 11 | | | 14 | | | | | | | 13 | | _5 | | | | | | | | | 6 | | | | | | | | - 5. (a) How many <u>different</u> number combinations are there in the base seven table? Why? - (b) Which would be easier, to learn the necessary addition combinations in base seven or in base ten? Why? - (c) Find 4 + 5 ten and 4 seven + 5 seven from the tables. Are the results equal; that is, do they represent the same number? The answer to problem 5c is an illustration of the fact that a number is an idea independent of the numerals used to write its name. Actually, 9_{ten} and 12_{caven} are two different names for the same number. Do not try to memorize the addition combinations for base seven. The value in making the table lies in the help it gives you in understanding operations with numbers. The table that you completed in problem 4 of the last set of exercises shows the sums of pairs of numbers from zero to six. Actually, little more is needed to enable us to add larger numbers. In order to see what else is needed, let us consider how we add in base ten. What are the steps in your thinking when you add numbers like twenty-five and forty-eight in the decimal notation? Try adding in base seven: 14 seven + 35 seven - 1 seven + 4 ones (You may look up the sums 5 + 4 and 3 sevens + 5 ones 3 + 1 in the base seven addition table.) - 4 sevens + 12 ones = 5 sevens + 2 ones = 52 seven How are the two examples alike? How are they different? When is it necessary to "carry" (or regroup) in the ten system? When is it necessary to "carry" (or regroup) in the seven system? Try your skill in addition on the following problems. Use the addition table for the basic sums. The answers in order are 55 seven, 106 seven, 60 seven, 362 seven, 1363 seven, and 1421 seven. Subtraction. How did you learn to subtract in base ten? You probably used subtraction combinations such as 14 - 5
until you were thoroughly familiar with them. You know the answer to this problem but suppose, for the moment, that you did not. Could you get the answer from the addition table? You really want to ask the following question "What is the number which, when added to 5, yields 14?" Since the fifth row of the base ten addition table gives the results of adding various numbers to 5, we should look for 14 in that row. Where do you find the answer to 14 - 5? Did you answer "the last column"? Use the base ten addition table to find The idea discussed above is used in every subtraction problem. One other idea is needed in many problems, the idea of "borrowing" or "regrouping." This last idea is illustrated below for base ten to find 761 - 283: Now let us try subtraction in base seven. How would you find $\frac{6}{\text{seven}} = \frac{2}{\text{seven}}$? Find $\frac{13}{\text{seven}} = \frac{6}{\text{seven}}$. How did you use the addition table for base seven? Find answers to the following subtraction examples: The answers to these problems are $\frac{6}{\text{seven}}$, $\frac{5}{\text{seven}}$, $\frac{2}{\text{seven}}$, $\frac{6}{\text{seven}}$, and $\frac{6}{\text{seven}}$ Let us work a harder subtraction problem in base seven comparing the procedure with that used above: Be sure to note that "13 ones" above is in the seven system and is "one seven, three ones." If you wish to find the number you add to 6 to get seven, how can you use the table to help you? Some of you may think of the number without referring to the table. Practice on these subtraction examples: The answers are 42 seven, 23 seven, 5 seven, 156 seven and 333 seven. # Exercises 5-b 1. Each of the following examples is written in base seve... Add. Check by changing the numerals to decimal notation and adding in base ten as in the example: | Base Seven | | Base Ten | |-------------|----------|----------| | 16
seven | = | 13 | | 23
seven | E | 17 | | 42
seven | | 30 | Does 42 = 30? 2. Use the base seven addition table to find: 3. Each of the following examples is written in base seven. Subtract. Check by changing to decimal numerals. 4. Show by grouping x's that: (d) $$5 \text{ sixes} = 42 \text{ seven}$$ Multiplication. In order to multiply, we may use a table of basic facts. Complete the following table in decimal numerals and be sure you know and can recall instantly the product of any two numbers from zero to nine. Multiplication, Base Ten | , | | | | | | | | | | | |----|---|---|---|---|----|---|---|---|---|---| | × | 0 | 1 | 2 | 3 | 7† | 5 | 6 | 7 | 8 | 9 | | 0 | 0 | 0 | | | | | | | | | | 1 | 0 | 1 | | | | | | | | | | 2 | | | 4 | 6 | | | | | | | | 3 | | | | 9 | 12 | | | | | | | 14 | | | | | | | | | | | | 5 | | | | | | | | | | | | 6 | | | | | | | | | | | | 7 | | | | | | | | | | | | -8 | | | | | | | | | | | | 9 | | | | | | | ļ | | | | # Exercises 5-c - 1. Refer to the preceding table. - (a) Explain the row of zeros and the column of zeros. - (b) Which row in the table is exactly like the row at the top? Why? - 2. Imagine a diagonal line drawn from the X sign in the table to the lower right corner. What can you say about the two triangular parts of the table on each side of the line? - 3. Complete the multiplication table below for base seven. Suggestion: To find $^4seven \times ^3seven$ you could write three x's four times and regroup to show the base seven numeral. Better still, you might think of this as $^3seven + ^3seven + ^3seven + ^3seven$ | Multiplication Base Seven | | | | | | | | |---------------------------|---|---|---|----|----|------|----| | _ × | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | 0 | | | | | | | | | 1 | | | | | | | | | 2 | | | | | 11 | 13 | | | 3 | | | | | | | | | 4 | | | | 15 | | | | | 5 | | | | | | | | | _ 6 | | | | | | -,:- | 51 | - 4. There are fewer entries in the base seven table than in the table for base ten. What does this fact tell you about the ease of learning multiplication in base seven? - 5. Imagine the diagonal line drawn from the "x" sign to the lower right-hand corner of the last table. - (a) How are the entries above the diagonal line related to those below it? - (b) What fact does the observation of part (a) tell you about 3 seven × 4 seven? There is no value in memorizing the table for base seven. The value of this table lies in your understanding of it. Multiply the following numbers in base ten numerals: You know about carrying (or regrouping) in addition, and you have had experience in multiplication in base ten. Use the base seven multiplication table to find the following products. The answers are 216 seven, 303 seven, 2314 seven, 1542 seven, 31406 seven. Check the multiplication shown at the right and then answer the following questions. How do you get the entry 123 on the third line? How do you get the entry 201 on the fourth line? Why 12133 seven 15 seven 123 201 2133 seven 2 on line 3? Why is the 0 on line 4 placed under the 1 on line 3; If you do not know why the entries on lines 3 and 4 are added to get the answer, you will study this more thoroughly later. One way to check your work is to change the base seven numerals to base ten numerals as shown here: $$\begin{array}{lll} 604_{\text{seven}} &= (6 \times 49) + (0 \times 7) + (4) = 294 + 4 = & 298_{\text{ten}} \\ \times 35_{\text{seven}} &= (3 \times 7) + (5) &= 21 + 5 = & \times 26_{\text{ten}} \\ \hline 1788 & & & & \\ \hline 2415_{\text{31406}} &= (3 \times 2401) + (1 \times 343) + (4 \times 49) + (0 \times 7) + (6) = 7748_{\text{ten}} \end{array}$$ <u>Division</u>. Division is left as an exercise for you. You may find that it is not easy. Working in base seven should help you understand why some boys and girls have trouble with division in base ten. Here are two examples you may wish to examine. All the numerals within the examples are written in base seven. How can you use the multiplication table here? #### Division in Base Seven # Exercises 5-d 1. Multiply the following numbers in base seven numerals and check your results in base 10. color a l'America neer me l'importance con me (e) $$56_{\text{seven}} \times 43_{\text{seven}}$$ Divide. All numerals in this exercise are in base seven. 3. Write in expanded form: 4. Which of the numerals in Exercise 3 represents the larger number? 5. Add the following: 6. Subtract the following: 7. Rewrite the following paragraph replacing the base seven numerals with base ten numerals. Louise takes grade 10 mathematics in room 234 seven. The book she uses is called Junior High School Mathematics 10 seven. It has 21 seven chapters and 1102 pages. There are 44 seven pupils in the class which meets 5 seven times each week for 106 minutes daily. 16 seven of the pupils are girls and 25 seven are boys. The youngest pupil in the class is 14 seven years old and the tallest is 123 seven inches tall. 24 ## 6. Changing from Base Ten to Base Seven You have learned how to change a number written in base seven numerals to base ten numerals. It is also easy to change from base ten to base seven. Let us see how this is done. المنافق In base seven, the values of the places are: one, seven¹, seven², seven³, and so on. That is, the place values are one and the powers of seven. seven¹ = $$7_{\text{ten}}$$ seven² = (7×7) or 49_{ten} seven³ = $(7 \times 7 \times 7)$ or 343_{ten} Suppose you wished to change 12_{ten} to base seven numerals. This time we shall think of groups of powers of seven instead of actually grouping marks. What is the largest power of seven which is containe in 12_{ten}? Is seven the largest? How about seven (forty-nine) or s ven (three hundred forty-three)? We can see that only seven is small enough to be contained in 12_{ten}. When we divide 12 by 7 we have $$7) \frac{1}{12}$$ $$\frac{7}{5}.$$ What does the 1 on top mean? What does the 5 mean? They tell us that 12 contains 1 seven with 5 units left over, or that $$12_{\text{ten}} = (1 \times \text{seven}) + (5 \times \text{one})$$. Thus $12_{\text{ten}} = 15_{\text{seven}}$. Be sure you know which place in a base seven numeral has the value seven, the value seven, the value seven, and so on. How is 54 ten regrouped for base seven numerals? What is the largest power of seven which is contained in 54 en? In 54_{ten} we have $? \times \text{seven}^2 + ? \times \text{seven} + ? \times \text{one.}$ We have $$(1 \times \text{seven}^2) + (0 \times \text{seven}) + (\frac{5}{5} \times \text{one})$$. Then $54_{\text{ten}} = 105_{\text{seven}}$. Suppose the problem is to change 524 to base seven numerals. Since 524 ten is larger than 343 (seven³), find how many 343's there are. ا حيات المستقد من المستقد الم Thus 524 contains one seven³ with 181 remaining, or $$\frac{343}{181}$$ $524 = (1 \times \text{seven}^3) + 181$, and there will be a "1" in the seven³ place. Now find how many 49's (seven²) there are in the remaining 181. Thus 181 contains three 49's with 34 remaining or $$\frac{147}{34}$$ 181 = (3 x seven²) + 34, and there will be a "3" in the seven² place. How many sevens are there in the remaining 34? Thus $$3^{4}$$ contains 4 seven's with 6 remaining, or $\frac{28}{6}$ 3^{4} = $(4 \times \text{seven}) + 6$, and there will be a "4" in the sevens place. What will be in the units place? We have: $$524_{\text{ten}} = (1 \times \text{seven}^3) + (3 \times \text{seven}^2) + (4 \times \text{seven}) + (6 \times \text{one})$$ $524_{\text{ten}} = 1346_{\text{seven}}$ Cover the answers below until you have made the changes for yourself. $$10_{\text{ten}} = (1 \times \text{seven}) + (3 \times \text{one}) = 13_{\text{seven}}$$ $46_{\text{ten}} = (6 \times \text{seven}) + (4 \times \text{one}) = 64_{\text{seven}}$ $162_{\text{ten}} = (3 \times \text{seven}^2) + (2 \times \text{seven}) + (1 \times \text{one}) = 321_{\text{seven}}$ $1738_{\text{ten}} = (5 \times \text{seven}^3) + (0 \times \text{seven}^2) + (3 \times \text{seven}) + (2 \times \text{one})$ $= 5032_{\text{seven}}$ In changing base ten numerals to
base seven we first select the <u>largest</u> place value of base seven (that is, power of seven) contained in the number. We divide the number by this power of seven and find the quotient and remainder. The <u>quotient</u> is the first digit in the base seven numeral. We divide the remainder by the next smaller power of seven and this quotient is the second digit. We continue to divide remainders by each succeeding, smaller power of seven to determine all the remaining digits in the base seven numeral. # Exercises 6 - 1. Show that: - (a) $50_{\text{ten}} = 101_{\text{seven}}$ - (c) 1024_{ten} = 2662_{seven} - (b) 145_{ten} = 265_{seven} - 2. Change the following base ten numerals to base seven numerals: (c) 44 (b) 36 (a) 53 (f) 1320 Problems 3,4, and 5 will help you discover another method for changing base ten numerals to base seven. - Divide 1958 ten by ten. What is the quotient? What is the remainder? Divide the quotient by ten. What is the new quotient? The new remainder? Continue in the same way, dividing each quotient by ten until you get a quotient of zero. How are the successive remainders related to the original number? Try the same process with 123,456,789 ten. Try it with any other number. - Divide 524 ten by seven. What is the quotient? The remainder? Divide the quotient by seven and continue as in Exercise 3, except that this time divide by seven instead of ten. Now write 524 as a base seven numeral and compare this with the remainders which you have obtained. - 5. Can you now discover another method for changing from base ten to base seven numerals? - In each of the examples below there are some missing numerals. the numerals which will make the examples correct. Remember that if no base name is given, then the base is ten. - (a) Addition: - 675 486 - (d) Addition: 2305 seven 3100 seven (b) Addition: 894 $$1\frac{???}{169}$$ (e) Addition: 264 seven 352 seven 140 seven (c) Addition: 432 seven (f) Multiplication: 514 seven 1416 seven (g) Multiplication: 36**201** seven 27 ## 7. Numerals in Other Bases You have studied base seven numerals, so you now know that it is possible to express numbers in systems different from the decimal scale. Many persons think that the decimal system is used because the base ten is superior to other bases, or because the number ten has special properties. Farlier it was indicated that we probably use ten as a base because man has ten fingers. It was only natural for primitive people to count by making comparisons with their fingers. If man had had six or eight fingers, he might have learned to count by sixes or eights. Our familiar decimal system of notation is superior to the Egyptian, Babylonian, and others because it uses the idea of place value and has a zero symbol, not because its base is ten. The Egyptian system was a tens system, but it lacked efficiency for other reasons. Bases Five and Six. Our decimal system uses ten symbols. In the seven system you used only seven symbols, 0, 1, 2, 3, 4, 5, and 6. How many symbols would Eskimos use counting in base five? How many symbols would base six require? A little thought on the preceding questions should lead you to the correct answers. Can you suggest how many symbols are needed for base twenty? The x's at the right are grouped in sets of five. How many groups of five are there? How many ones are left? The decimal numeral for the number of x's in this diagram is 16. Using the symbols 0, 1, 2, 3, and 4, how would $16_{\rm ten}$ be represented in base five numerals? An Eskimo, counting in base five, would think: there are 3 groups of five and 1 more, $$16_{\text{ten}} = (3 \times \text{five}) + (1 \times \text{one})$$ $16_{\text{ten}} = 31_{\text{five}}$ In the drawing at the right sixteen x's are grouped by sixes. How many How many groups of six are there? Are there any x's left? How would you write $1\dot{v}_{\rm ten}$ in base six numerals? There are 2 groups of six and 4 more, $$16_{\text{ten}} = (2 \times \text{six}) + (4 \times \text{one})$$ $16_{\text{ten}} = 24_{\text{six}}$ Write sixteen x's. Enclose them in groups of four x's. Can you write the numeral $16_{ m ten}$ in base four numerals? How many groups of four are there? Remember, you cannot use the symbol "4" in base four. A table of the powers of four in decimal numerals is shown below. (four³) (four²) (four¹) (one) $$(4 \times 4 \times 4)$$ (4×4) (4) (1) (64) (16) (4) (1) To express sixteen in base four we need (1 group of four²) + (0 groups of four) + (0 ones). That is, ## Exercises 7 | 1. | Draw | sixteen x's. Group the x's in sets of three. | |----|------|---| | | (a) | There are groups of three and left over. | | | (b) | Are your answers to part (a) both digits in the base three system? Why not? | | | (e) | In sixteen x's there are (groups of three ²) + | | | (d) | (groups of three) + (left over). 16ten = three. | 2. Praw groups of as many x's as indicated by the numbers represented below. Then write the decimal numerals for these numbers. (a) 23_{four} (c) 102_{three} (b) 15_{six} (d) 21 five 3. In base five notation represent the numbers from one through thirty. Start a table as shown below: - 4. (a) How many threes are there in 20 three? - (b) How many fours are there in 20 four? - (c) How many fives are there in 20 five? - (d) How many sixes are there in 20 ? 5. Write the following in expanded notation. Then write the base ten numeral for each as shown in the example. Example: $$102_{\text{five}} = (1 \times 25) + (0 \times 5) + (2 \times 1) = 27$$ (a) 245 six (c) 1002_{three} (b) 412 five - (d) 1021 four - 6. Write the following decimal numerals in bases six, five, four, and three. Remember the values of the powers for each of these bases. Note the example: (a) 11_{ten} (c) 28_{ten} (b) 15_{ten} - (d) 36_{ten} - 7. What is the smallest whole number which can be used as a base for a system of notation? - *8. Do the following computations: - (a) Add: 132 four + 211 four - (b) Add: $15_{six} + 231_{six} + 420_{six}$ - (c) Subtract: 1211 three 202 three - (d) Subtract: 1423 rive 444 five - (e) Multiply: 13_{four} × 3_{four} - (f) Multiply: 121 six × 5 six - (g) 4_{six}) 452_{six} - (h) 2_{three}) 121_{three} - 9. BRAINBUSTER. Make up a place value system where the following symbols are used: | Symbol . | Decimal Value | Name | |----------|---------------|-------| | 0 | O | do | | 1 | 1 | re | | ٨ | 2 | mi | | ≥ | 3 | fa | | 10 | 4 | re do | Write the numerals for numbers from zero to twenty in this system. Write the names in words using "do, re," etc. 10. BRAINEUSTER. Using the symbols and scale from the first Brainbuster, complete the addition and multiplication tables shown below. | + | 0 | 1 | ٨ | ≥ | |----|---|---|---|---| | 0 | | | | | | 1 | | | | | | Λ | | | • | | | _≥ | | | | | | × | 0 | 1 | ٨ | ≥ | |---|---|---|---|---| | 0 | | | | | | 1 | | | | | | ٨ | | | | | | ≥ | | | | | #### 8. The Binary and Duodecimal Systems There are two other bases of special interest. The base two, or binary, system is used by some modern, high speed computing machines. These computers, sometimes incorrectly called "electronic brains," use the base two as we use base ten. The twelve, or duodecimal, system is considered by some people to be a better base for a system of notation than ten. Binary System. Historians tell of primitive people who used the binary system. Some Australian tribes still count by pairs, "one, two, two and one, two twos, two twos and one," and so on. The binary system groups by pairs as is done with the three x's at the right. How many groups of two are shown? How many single x's are left? Three x's means 1 group of two and 1 one. In binary notation the numeral 3ten is written 11two. Counting in the binary system starts as follows: | Decimal numerals | 1 | 2 | 3 | 14 | 5 | 6 | 7 | 8 | 9 | 10 | |------------------|---|----|----|-----|-----|-----|-----|---|---|----| | Binary numerals | 1 | 10 | 11 | 100 | 101 | 110 | 111 | ? | ? | ? | How many symbols are needed for base two numerals? Notice that the numeral 101 represents the number of fingers on one hand. What does 111 two $$111_{\text{two}} = (1 \times \text{two}^2) + (1 \times \text{two}^1) + (1 \times \text{one}) = 4 + 2 + 1 = 7_{\text{ten}}$$ How would you write 8 in binary notation? How would you write 10 ten in binary notation? Compare this numeral with 101+40. Modern high speed computers are electrically operated. A simple electric switch has only two positions, open (on) or closed (off). Computers operate on this principle. Because there are only two positions for each place, the computers use the binary system of notation. We will use the drawing at the right to represent a computer. The four circles represent four lights on a panel, and each light represents one place in the binary system. When the current is flowing the light is on, shown in Figure 8b as Figure 8a O. A is represented by the symbol "1". When the current does not flow, the light is off, shown by Figure 8b in Figure 8b. This is represented by the symbol "O". The panel in Figure 8b represents the binary numeral 1010_{two}. What decimal numeral corresponds to this numeral? The table at the right shows the place values for the first five places in base two numerals. | two ⁴ | two ³ | two ² | two ¹ | one | |------------------|------------------|------------------|------------------|-----| | 5x5x5x5 | 2x2x2 | 5×5 | 2 | . 1 | | 16 | 8 | 4 | 2 | 1 | $$1010_{\text{two}} = (1 \times \text{two}^3) + (0 \times \text{two}^2) + (1 \times \text{two}^1) + (0 \times \text{one})$$ $$= (1 \times 8) + (0 \times 4) + (1 \times 2) + (0 \times 1)$$ $$= 10_{\text{ten}}.$$ <u>Duodecimal System.</u> In the twelve, or duodecimal, system, we group by twelves. We frequently count in dozens, as with a dozen eggs, a dozen rolls, or a dozen pencils. Twelve dozen (12 x 12) is called a gross. Schools sametimes buy pencils by the gross. The sixteen x's
shown at the right are grouped as one group of twelve with four x's left. Written as a base twelve numeral. $$16_{\text{ten}} = (1 \times \text{twelve}) + (4 \times \text{one}) = 14_{\text{twelve}}$$ Draw twenty-five x's on a sheet of paper. Draw circles around groups of twelve. How many groups of twelve are there? Are any x's left over? How would you write $25_{ m ten}$ in duodecimal notation? Can you see why it is written $21_{ m twelve}$? $$25_{\text{ten}} = (2 \times \text{twelve}) + (1 \times \text{one}) = 21_{\text{twelve}}$$ 32 To write numerals in base twelve it is necessary to invent new symbols in addition to using the ten symbols from the decimal system. How many new symbols are needed? Base twelve requires twelve symbols, two more than the decimal system. We can use "T" for ten and "E" for eleven as shown in the table below: | Base ten | ٥ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | |-------------|---|---|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----| | Base twelve | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | T | E | 10 | 11 | 12 | ? | ? | Notice that "T" is another way of writing $10_{ m ten}$ and "E" is another way of writing $11_{ m ten}$. Why is $12_{ m ten}$ written as $10_{ m twelve}$? To write $195_{ m twelve}$ in expanded notation, $$195_{\text{twelve}} = (1 \times \text{twelve}^2) + (9 \times \text{twelve}^1) + (5 \times \text{one})$$ $$= (1 \times 144) + (9 \times 12) + (5 \times 1)$$ $$= 257_{\text{ten}}.$$ # Exercises 8 1. Make a counting chart in base two for the numbers from zero to thirtythree. | Rase Ten | 1 | 2 | 3 | 14 |
33 | |----------|---|----|----|----|--------| | Base Two | 1 | 10 | 11 | | | 2. Copy and complete the addition chart for base two shown at the right. How many addition facts are there? - 3. Using the same form as in Exercise 2, make a multiplication chart for base two. How many multiplication facts are there? How do the tables compare? Does this make working with the binary system difficult or easy? Explain your answer. - 4. Write the following binary numerals in expanded notation and then in base ten notation. - (a) 111_{two} (d) 11000_{two} (E) 1000 two (e) 10100_{two} - (a) 10101 two - 5. Write in duodecimal notation the three numbers following twenty-one. 6. To write 2TO twelve in expanded notation, we have: $$2TO_{twelve} = (2 \times twelve^2) + (T \times twelve) + (0 \times one).$$ To write 2TO as a decimal numeral we would first write the latter $$(2 \times 144) + (10 \times 12) + (0 \times 1).$$ What is the decimal numeral for 2TO twelve? - 7. Write the following numerals in expanded notation and then in base ten notation. - (a) 111 twelve (c) 47E twelve (b) 3T2_{twelve} - (d) TOE twelve - 8. Add these numbers which are expressed in binary notation. Check by expressing the numerals in the exercises, and in your answers, in decimal notation and adding the usual way. - (a) 101_{two} (c) 10110_{two} (b) 110_{two} - (d) 10111 two 11111 two - 9. Subtract these base two numbers. Check your answers as you did in problem 8. - (a) 111_{two} (c) 1011 two 100 two - (d) 11001_{two} 10110_{two} - 10. When people operate certain kinds of high speed computing machines, it is accessary to express numbers in the binary system. Change the following decimal numerals to base two notation: - (a) 35 (c) 12 (b) 128 (a) 100 - 11. Add and subtract the following duodecimal numerals. Check by expressing the numbers in decimal notation and adding and subtracting the usual way. - (a) 236 twelve (b) T32 twelve 193 twelve - 12. What advantages and disadvantages, if any, do the binary and duodecimal systems have as compared with the decimal system? - 13. Write the following in duodecimal notation. - (a) 425_{ten} (b) 524_{ten} - 14. BRAINBUSTER. An inspector of weights and measures carries a set of weights which he uses to check the accuracy of scales. Various weights are placed on a scale to check accuracy in weighing any amount from 1 to 16 ounces. Several checks have to be made, because a scale which accurately measures 5 ounces may, for various reasons, be inaccurate for weighings of 11 ounces and more. What is the smallest number of weights the inspector may have in his set, and what must their weights be, to check the accuracy of scales from 1 ounce to 15 ounces? From 1 ounce to 31 ounces? 15. BRAINBUSTER. Feople who work with high speed computers sometimes find it easier to express numbers in the octal, or base eight system rather than the binary system. Conversions from one system to the other can be done very quickly. Can you discover the method used? Make a table of numerals as shown below: | Base ten | Base eight | Base two | |-------------|------------|----------| | 1 | 1 | 1 | | 2 | 2 | 10 | | 5 | 5 | 101 | | 7 | ? | ? | | 15 | ? | ? | | 16 | ? | ? | | 32 | • ? | ? | | 64 | ? | ? | | 2 56 | ? | ? | Compare the powers of eight and two up to 256. Study the powers and the table above. $101,011,010_{two} = 532_{eight}$. Can you see why? ## 9. Summary The decimal system has resulted from efforts of men over thousands of years to develop a workable system of notation (writing numerals). It is not a perfect system, but it has advantages other systems have not had. In this pamphlet you have studied some of the ancient systems, which, in their time, represented tremendous achievements in man's progress. You have also studied other systems in different bases. You have studied these numeration systems to gain a better understanding of your own system. Sometimes we confuse numbers and numerals. A number is an <u>idea</u> while a numeral is a <u>symbol</u> for the idea. We may write "2" on the blackboard to represent a set of two objects, as two students, or two books. If we erase the "2" we remove the numeral, but we do not destroy the number. In the same way, the word "pencil" is not the same as the object you hold in your hand when you are writing on paper. The Egyptians might not have known that their system of notation was based on ten. To know this they would have had to know that it is possible to use other bases for a number system. You know this now, and you know that it is possible to use any whole number greater than one as a base. Some of these numeration systems are used. The binary system is used by electric computers. You should understand that a high speed computer is not a "brain." Rather it is a high speed slave that does only what it is told to do. High speed calculations with computers are possible because the machines operate at the speed of the flow of electricity and use large "memories" of stored information. Man was able to invent modern high speed computers because he had invented the system of expressing numbers used in computer operation. ### Exercises 9 - 1. Group twenty tally marks (////////////) to show place value for each of the number bases listed. Then write the numberal which represents twenty for each of the bases listed. - (a) twelve (c) five (b) seven (d) two - The numerals shown below represent fifteen in various number bases. Supply the missing base for each numeral. (b) 21 - 3. Write the following in expanded notation and in decimal notation: - (a) 111_{two} (c) 2631_{seven} (b) 321_{four} - 4. Write "one thousand" as a numeral in base eight and also in base two. - 5. Write the next five numerals following 88 nine. - Babylonians used the symbols | and | for one and ten. By repeating these symbols they wrote fifty-nine as To write numbers larger than fifty-nine the Babylonians used the same symbols shown above, but they used the place value idea. Their number base was very large. It was sixty. As in our decimal system, the first The second place had a value of sixty, so $$((11 \times \text{sixty}) + (11 \times \text{one}) = (12 \times 60) + (2 \times 1)$$ = 720 + 2 The first three place values in the Babylonian system were: | | sixty ² | sixty | one | |------------------------|--------------------|-------|-----| | Meaning ir
base ten | 60 × 60 | 60 | 1 | (a) The early Babylonians did not have a symbol for zero. They some- : times left empty spaces where we write zeros, as \P \P . This meant the reader had to guess from the content of the reading whether the numeral | meant (+) x one or $$(\nabla \times \text{sixty}^2) + (\nabla \times \text{one}).$$ Write three decimal numerals for the Babylonian numeral - (b) Does the decimal numeral "ll" have more than one possible meaning? Why? - (d) Write the decimal numerals 70, 111, and 4000 in Babylonian notation. - *7. In Lincoln's Gettysburg Address, the term "four score and seven" is used. What number base did he use? Write the decimal numeral for this number. - *8. A positional number system uses the symbols 0, A, B, C, and D to represent the numbers from zero to four. If these are the only symbols used in the system, write the decimal numeral for DCBAO. - * 9. A base ten number consists of three digits, 9, 5, and another in that order. If these digits are reversed and then subtracted from the original number, an answer will be obtained consisting of the same digits arranged in a different order still. What is that digit? - 10. BRAINBUSTER. Suppose a place value number system uses the capital letters of the alphabet (A, B, C, . . . Y, Z) as symbols for numerals. The letter "O" is removed from its regular position between N and P and is used as the symbol for zero. What is the base for this system of notation? What decimal numeral is represented by "BE" in this base? by "TWO"? by "FOUR"? - 11. BRAINBUSTER. There are a number of ways to change numerals written in other number bases to base ten notation. A student suggested this method: Example A: To change 46 twelve to base ten notation. Because there are 2 more symbols in base twelve, multiply (2 x 4) and add the result to 46 ten. Does this method work for 46 twelve? Does it work for any two digit number written in base twelve? Example B: To change 46 seven to base ten notation.
Because there are three fewer symbols, multiply (3 x 4) and subtract from 46 ten. Does the method work for 46 seven? Does it work for any two digit number written in base seven? #### Appendix I Suppose we wish to design a machine to add any two numbers which can be written in the binary scale with no more than 5 digits. We will need three rows of lights. The numbers to be added will be entered into the machine by turning on appropriate lights in Rows A and B. The sum is to be shown in Row C. The switches which operate the lights in Row C are to be wired in such a way that they are activated by the lights in Rows A and B. Our task is to describe just when a light in Row C is to be on and when it is to be off. Consider a few simple addition problems, and observe how they appear both in binary numerals and in lights. Suppose we wish to add $1010_{ ext{two}}$ and $100_{ ext{two}}$. From this problem we can recognize two requirements for the wiring of our machine. - 1. In a given column, if the lights in both Rows A and B are off then the light in that column in Row C should also be off. - 2. In a given column, if one of the two lights in Rows A and B is on then the light in that column in Row C should turn on. Now consider what happens when we add 1011 and 101 Here we need to "carry," and our machine is not equipped to do this. It doesn't know what to do if two lights in a given column are on. We need one more row of lights; a "carrying row." The machine must look like this: with Row X used only for carrying. The second addition looks like this: When we turn on lights in Rows A and B as shown, the indicated lights in Rows C and X must turn on automatically. Thus we see a third requirement for our wiring. 3. If, in a given column, any two lights in Rows A, B, or X are on then the light in Row C will remain off and the light in Row X in the column immediately to the left will turn on. Requirement 3 says that if we have then we must have Finally, we have 4. If, in a given column, all the lights in Rows A, B, and X are on, then the light in Row C must go on and also the light in Row X of the column immediately to the left is to go on. The addition would appear on the machine as 10 and the sum 10100 two would appear in Row C of lights almost as soon as we had entered the numbers lill two and lol two in Rows A and B. We have designed an adding machine in the sense that requirements 1, 2, 3 and 4 can be built into a box with the required rows of lights by means of switches and relays. The important thing at this stage is not the electrical problem itself, but the knowledge that the binary system of notation makes it possible to reduce computational problems to purely mechanical and electrical construction in this rather simple way. As an extension of the discussion, you might ask how we might use two of these adding machines to build a new machine for adding three numbers together. If we use the notation to indicate two lights wired so that they are always lighted or unlighted together, then such a machine could be diagrammed as follows: If each of the smaller boxes within the larger box is an adding machine of the type described above then the large box is a computer which will add triples of numbers. If the binary numerals of the numbers are entered in Rows I, II and III, the sum appears in the bottom Row C. The use of binary notation in high speed computers is, of course, well known. The binary system is used for computers since there are only two digits, and an electric mechanism is either "on" or "off." Such an arrangement is called a flip-flop mechanism. A number of pamphlets distributed by IRM, Remington Rand, and similar sources may be obtained by request and used for supplementary reading and study. "Yes No - One Zero" published by Esso Standard Oil Co., 15 West 51st., New York 19, New York is available for the asking only in states served by Esso. ### Appendix II It should be of interest that the sum 11001 + 110 looks the same in the binary system, decimal system, and, in fact, all positional number systems. The meaning, however, is quite different. The base two has the disadvantage that, while only two different digits are used, many more places are needed to express numbers in binary notation than in decimal, e.g., Readers may to interested in the remainder method for changing a number from one base to another. This method of changing $25_{ ext{ten}}$ to binary notation rests on repeated division by 2, to identify the powers of 2 whose sum is 25. To change $25_{ ext{ten}}$ to base three, repeat division by 3; to base four, divide by 4; and so on. The division is shown below for changing \mathcal{D}_{ten} to binary notation, followed by an interpretation of the results of the division at each stage. It will be noted that the <u>remainders</u> in reverse order indicate the digits in binary numerals. Recall that $2^0 = 1$. 2) $$\underline{25}$$ 25 = 25 × 2⁰ 2) $\underline{12}$, R 1 25 = 12 × 2¹ + 1 × 2⁰ 2) $\underline{6}$, R 0 25 = 6 × 2² + 0 × 2¹ + 1 × 2⁰ 2) $\underline{3}$, R 0 25 = 3 × 2³ + 0 × 2² + 0 × 2¹ + 1 × 2⁰ 2) $\underline{1}$, R 1 25 = 1 × 2¹ + 1 × 2³ + 0 × 2² + 0 × 2¹ + 1 × 2⁰ 2) $\underline{0}$, R 1 25 = 0 × 2⁵ + 1 × 2¹ + 1 × 2³ + 0 × 2² + 0 × 2¹ + 1 × 2⁰ 42 ## Appendix III Here is a set of cards which can be used in a number trick. | 1 | | | | | | | | | |---|----|----|----|--|--|--|--|--| | 1 | 9 | 17 | 25 | | | | | | | 3 | 11 | 19 | 27 | | | | | | | 5 | 13 | 21 | 29 | | | | | | | 7 | 15 | 23 | 31 | | | | | | | | 2 | | | | | | | | | | |---|----|----|----|--|--|--|--|--|--|--| | 2 | 10 | 18 | 26 | | | | | | | | | 3 | 11 | 19 | 27 | | | | | | | | | 6 | 14 | 22 | 30 | | | | | | | | | 7 | 15 | 23 | 31 | | | | | | | | | 4 | | | | | | | | | | | |---|----|----|----|--|--|--|--|--|--|--| | 4 | 12 | 20 | 28 | | | | | | | | | 5 | 13 | 21 | 29 | | | | | | | | | 6 | 14 | 22 | 30 | | | | | | | | | 7 | 15 | 23 | 31 | | | | | | | | | 8 | | | | | | | | | | |----|----|------------|----|--|--|--|--|--|--| | 8 | 12 | 24 | 28 | | | | | | | | 9 | 13 | 25 | 29 | | | | | | | | 10 | 14 | 26 | 30 | | | | | | | | 11 | 15 | 2 7 | 31 | | | | | | | | 16 | | | | |----|----|----|----| | 16 | 20 | 24 | 28 | | 17 | 21 | 25 | 29 | | 18 | 22 | 26 | 30 | | 19 | 23 | 27 | 31 | Using the first four cards, tell a person to choose a number between 1 and 15, to pick out the cards containing that number and to give them to you. By adding the numbers at the top of the cards he gives you, you can tell him the number he chose. Note that the numerals at the top of the cards represent the powers of two. By using all five cards, you can pick out numerals from 1 to 31. The trick is based on the application of the binary numerals.